


Live Fascine Fabrication


Bank Trenching for Fascine Installation

Brush Mattress Installation

Two YearG rowth

Exhibit 5.2 - Vegetation By Trees & Shrubs

Vegetation by Trees & Shrubs

Trees and shrubs can be used to create a good vegetative filter strip and stabilize steep or wet slopes, stream banks, and/or other areas where stronger and/or larger vegetation than grass is needed for stabilization. Deep rooted species of trees and shrubs provide greater protection against soil slippage problems.

Use native plants of the area to ensure adaptability and reduce costs. Identify plants in the area which are proven to provide the protection and stabilization desired. Some plants common to the CPYRWMA areawhich are often used for stabilization are willows, alders, and dogwoods. Use the most effective, appropriate technique in planting and establishing trees and shrubs for bank stabilization.

Live stakes

Cuttings of live branches neatly pruned of \lim bs, usually 1/2 to 1-1/2 inches in diam eter, and 2 to 3 feetlong. This technique is inexpensive and can be used when \lim e and/or resources are very \lim ited and the site is not complicated. See figure 5-5 below.

- 1. The basal end should be cutatan angle to facilitate insertion into the ground.
- 2. Stakes are driven into the ground perpendicular to the slope, basal end first (buds oriented upw ard), until only 2" to 3" of the stake protrudes above the ground.
- Stakes are planted in rows on the contour.
 Stakes in each successive row are staggered yielding an alternating grid pattern with two to four stakes per square yard.
- 4. Stakes should be cut during down ant seasons and installed the same day as cut, ortem porarily stored (a few days) in a very moist, coolenvironm entuntiluse.


Figure 5-5. Live Stake Planting

Live fascines/w attle/bundles

Long bundles, 5 to 30 feet in length and 6 to 8 inches in diam eter, of live branches tied together with growing tips oriented the same direction and tops evenly distributed throughout the length of the bundle. See figure 5-6 below.

- Can be used on slopes as steep as 1' horizontal to 1'vertical.
- Bundles are placed in a 12 to 18 inch deep trench dug along the contour of the slope.
- 3. Bundles should be secured with live stakes placed 33° to 45° off horizontal, basal end down, and strong dead stakes placed vertically through the bundle. A ll stakes should be 2 to 3 feet long and protrude 2" to 3" above the soil.
- Bundles are covered with a moist, compacted soil backfill.
- 5. Bundles should be cut during down ant seasons and installed the same day as cut, ortem porarily stored (a few days) in a very moist, coolenvironment until use.
- 6. Installation of this practice begins at the toe of the slope and progresses up-slope.


Figure 5-6. Live Fascines/W attles/Bundles

Brush Layering

Layer of live branches, 1/2 to 2 inches in diam eter and 3 to 4 feet long, laid in a benched trench on the contour, and used to break long slopes into smaller slope lengths. See figure 5-7 below.

- 1. Branches are placed in a slightly inward sloping, benched trench, extending 2 to 3 feet (horizontal distance) into the slope face. Branches are placed with growing tips (buds) outward.
- 2. Branches are placed in the benches in a slight cris-cross or overlapping pattern.
- Layers are covered with a moist, compacted soil backfill.
- 4. Branches should be cut during dormant seasons and installed the same day as cut, ortem porarily stored (a few days) in a very moist, coolenvironment until use.
- Installation of this practice begins at the toe of the slope and progresses up-slope.


DETAIL - BRUSH LAYERING

Figure 5-7. Brush Layering Details

Sprigs/plugs

Individual plant stem swith roots or rooted cuttings. Offen used on filled slopes in conjunction with soil reinforcem entmaterials. See figure 5-8 below.

- 1. Place sprig/plug in a hole dug at least twice the rootballdiam eter. Tam p fillsoil firm ly around root ball leaving no air pockets. Initial saturation around each plantwillhelp ensure consolidation of soil around the rootball and help eliminate air pockets which willdry out the rootball.
- 2. Plant sprigs/plugs in rows on the contour with sprigs/plugs 1/2 to 1 yard apart. Sprigs/plugs in each successive row are staggered yielding an alternating grid pattern.


DETAIL - SPRIGS/PLUGS

Figure 5-8. Sprig/Plug Planting

Structures

In many cases, permanent or sem i-permanent structures must be constructed to support, reinforce, or establish a stable condition or environment to protect road and ditch banks.

Gabion Retaining Wall

Rectangularw irem esh boxes filled with stone, stacked and assembled as a near vertical or stepped wall (figure 5-9) to support the earth material behind it. This structure provides a slope face which can be used where there is limited or no room for a stable inclined earth slope. Gabions can also provide a non-erosive surface for road ditch backslopes, and can increase infiltration by absorbing some runoff into its porous mass where it is held.


Figure 5-9. Gabion Retaining Wall

Vegetated Gabion Retaining Wall

Rectangularw irem esh boxes filled with stone, stacked and assembled as a near vertical or stepped wall and combined with live branches (as used in brush layering, figure 5-7) to support the earth material behind it in a more permanent, aesthetically pleasing manner. Roots, stems, and associated plant growth will eventually intertwine itselfwith the stone in the gabions and take the place of the wiremesh when ithas deteriorated away (figure 5-10).


Figure 5-10. Vegetated Gabion Retaining Wall

LogorTimberCribRetainingWall

Rectangular box made of alternately placed logs or treated timber in a log cabin style construction, filled with soil, rock, or other fill material to provide a stable and supported road or ditch bank. As shown in figure 5-11a, this structure provides a near vertical slope face which can be used where there is limited or no room for a stable inclined earth slope.

Also, as shown in figure 5-11b, the structure can be made more permanent, stable, and aesthetically pleasing by adding live branches (as used in brush layering, figure 5-7). Roots, stems, and associated plant growth will eventually intertwine itself with the wood structure and backfill, thus establishing natural stability. These Structure may be stepconstructed to provide planting areas.


Figure 5-11. Log or Timber Crib Retaining Wall


Exhibit53 - Live Crb W all


Two Years Growth


MechanicalRiprap Basin Revetments Vegetated Naturally with Willows (Growth Age is a Beaver-Pruned Four Years)

MechanicalRiprap Basin Revetment

Exhibit 5.4 - Vegetative and MechanicalRiprap Revetments

As fill is placed in the crib, lay mats of branches in a cris-crosspattern on top of each fill layer which coincides with an opening between the timbers at the face of the structure. Branch cuttings must be long enough for the basal ends to reach the undisturbed soil at the back of the crib while the growing tips (buds) extend outward approximately 12 inches from the face of the wall.

Each layer of branches shall be covered by at least 2 inches of compacted soil. Fill shall be subsequently placed up to the next brush layer level.

M echanical R iprap R evetment

A lining of rock riprap covering the surface of a slope or embankment to protect it from erosive forces. Usually used when vegetation is not adequate to protect the slope such as on very steep slopes, sharp directional changes in stream flow, sharp turns in the stream or channel itself, where streams are constricted by bridges or culverts, etc.

Rock size is dependent upon the application. Larger stone will be required forstability where flow volumes and velocities against the riprapare high. Ripraplayer thicknesses should be based on maximum rock diameter used and the application. A professional engineer should be consulted where stream flows will be encountered. Ripraparm or against flow must always be underlain with a filter such as graded aggregate or geo-fabric.


Figure 5-12. Mechanical Riprap Revetment

V egetated R iprap R evetment

A lining of rock riprap covering the surface of a slope or em bankment with live stakes driven through the voids in the riprap and into the subgrade (figure 5-13) to provide enhanced stability and protection from erosive forces. This type of structure can be a near permanent solution to problems recurring when flows and velocities reach extremes, and can also be used in design to reduce the thicknesses and height required in mechanical riprap revetments.


Figure 5-13. Vegetated Riprap Revetment

M ats and B lankets

These products and m aterials are used to preventerosion on a tem porary basis on steep slopes, in ditches with high flow velocities, and other areas prone to erosive force. They usually deteriorate giving way to vegetation to hold the soil. Some of these products may be spaced longitudinally with the flow in channel flow situations, or laterally across the flow in sheet flow situations such as on slopes.

Exam ples are: Jute M atting - an undyed yarn, woven into an open mesh (usually 1 inch square openings). It is lain overseeded & mulched areas to hold in place and may be used to cover an entire area or spaced on the contour to break concentrated flow and check erosion; Mulch Blanket (Temporary) - mulch materials (straw, wood fibers, coconut, etc.) sandwiched between photo-degradable plastic. This product provides the mulching and is lain overseeded areas. It may be used to cover an entire area, but is mostly used in strips on the contour, in specific areas where mulch anchoring is difficult, or where a more intense strength mulching is necessary. Mulch Blanket (Permanent/Semi-Permanent) - mulch materials (straw, wood fibers, coconut, plastic coils, etc.) and non-woven geo-fabric sandwiched between photo-degradable plastic. This product is used for resisting surface slippage problems and to provide a stronger resistance to erosive forces. It is often buried and usually requires special engineering and design.

Below are installation recomm endations for proper and effective use of these products.

- bury up-slope ends or edges in a check slot, backfill, and tam p securely in place.
- Unless otherwise recommended or specified by manufacturer, overlapends 12 inches and pin securely. Up-slope section lies over down-slope section where applicable.
- Unless otherwise recommended or specified by manufacturer, overlapedges 4 inches and pin securely. Up-slope section lies overdown-slope section where applicable.
- In accordance with m anufacturers recomm endations, securely anchorm atswith backfilled check slots spaced along the length, and anchoreachm atto the earth surface with stakes, pins, and/or staples.
- m ake sure all areas prone to up-lift, due to tension in the material, are thoroughly and securely pinned to the ground. Examples are: crease points where the slope changes abruptly (where a flat ditch bottom and its side slopes intersect), swales, or concave slopes.

G eotextiles

Perm eable synthetic materials manufactured for use in protecting and filtering soils and/or increasing the strength of the soil profile.

Filter - woven or non-woven fabric. Often used in lieu of an aggregate filter under riprap, gabions, and other structures requiring filtering to inhibitm ignation of finersoiland fillparticles.

Reinforcem entFabric -webbed fabric which can be placed atorbelow the soil surface to provide improved strength and erosion resistance to the soil surface or profile. Usually requires specialized engineering and design. Of then installed horizontally between soil layers of a slope or embankment to increase soil strength and protect against slides. A vailable in various shapes, sizes, strengths, and configurations.

Reinforcem entG rids-pocketed, webbed material forming cells which can be placed at orbelow the soil surface, filled with soil or other fill material, to provide improved strength and erosion resistance to the soil surface or profile. Usually requires specialized engineering and design. Often installed at the surface. Cells are filled with soil and/or aggregate with a layer of topsoil added, then vegetated with seed or sod, or, filled with aggregate without vegetation to provide a non-erosive surface conductive to traffic or simply for reduced maintenance and/or aesthetics. A vailable in various shapes, sizes, strengths, and configurations.